Joanna Kiryluk (MIT) for the STAR Collaboration RHIC & AGS Annual Users Meeting, BNL May10-14, 2004 #### **Outline:** - 1. Long term program with rare probes - 2. Short(er) term program - 3. First results from pp at sqrt(s)=200GeV analyzing power for - inclusive forward π^0 production - leading charged particle at midrapidity - charged hadrons in forward region (local polarimetry) - 4. Towards determination of gluon polarization ΔG - status of A_{LL} analysis for inclusive jet production from Run3 - upgrades status of Barrel and Endcap calorimeters - 5. Outlook ## Gluon polarization from Prompt Photon Production - Rare Probes at RHIC The asymmetry A_{LL} for $\vec{pp} \rightarrow \gamma + \text{jet} + X$ at Leading Order: $$A_{LL} \approx \frac{\Delta g (x_g)}{g (x_g)} \underbrace{ A_1^{p} (x_q) }_{\text{known from pDIS}} \underbrace{ \hat{a}_{LL}^{\textit{Compton}} (\cos \vartheta^*)}_{\text{Scale Q}^2 \sim p_\tau^2 \text{ of } \gamma}$$ Direct measurement of gluon polarization - A combined data sample from RHIC essential to minimize extrapolation errors in determining ΔG - The best determination of ΔG will result from a global analysis of the data from: RHIC (other channels, eq. STAR-inclusive jet or PHENIX heavy flavor production), pDIS (HERMES, COMPASS) and possibly eRHIC, Tesla ## Flavor Decomposition of the proton's spin from single spin asymmetry A_I PV in W boson production - Rare Probes at RHIC - Semi-inclusive DIS sensitivity reduced by fragmentation functions and e_a² weighting - W boson production in pp collisions Produced through V-A interaction, helicity of the quark and anti-quark are fixed: $$A_{L}^{PV}(y_{W}) = \frac{\sigma_{-} - \sigma_{+}}{\sigma_{-} + \sigma_{+}} \text{ at Leading Order:}$$ $$= \frac{\Delta u(x_{1}) \overline{d}(x_{2}) - \Delta \overline{d}(x_{1}) u(x_{2})}{u(x_{1}) \overline{d}(x_{2}) + \overline{d}(x_{1}) u(x_{2})} \text{ (W+)}$$ Ideal tool to study spin flavor structure of the proton # Spin Running at RHIC - First Polarized pp Collider Luminosity and Beam polarization development at 200GeV - 2001-2 Run-2 (5+3 weeks) - Transverse beam polarization P~15% - Luminosity = $5x10^{29} \text{ s}^{-1}\text{cm}^{-2}$ - Integrated luminosity at STAR = 0.15 pb⁻¹ - 2003 Run-3 (5+3 weeks) - Transverse and Longitudinal beam polarization of ~25% - Luminosity = $2x10^{30}$ s⁻¹cm⁻² - Integrated luminosity at STAR: Off = transverse polarization On = longitudinal polarization - 2004 Run-4 (6 weeks) - Machine commissioning luminosity development ongoing run - P>40% in both rings seen at RHIC flattop! ## STAR Upgrades for Spin STAR is adding lots of EM calorimetry to detect high-energy γ , e^{\pm} , π^0 TPC+EMC for jet reconstruction EMC's and FPD's partially implemented for 2004 run, will be completed before 2005. Beam-Beam Counters for relative luminosity and polarization monitoring. ## STAR Spin Program Short term - Run-2 Short term - Run-3 and Run-5 Long term - Rare Probes 500 GeV #### Transverse A_N Single Spin $$p^{\uparrow} + p \rightarrow \pi^{0} + X$$ $$p^{\uparrow} + p \rightarrow h^{\pm} + X$$ $$p^{\uparrow} + p \rightarrow h_{1} + (h_{2}^{\pm}) + X$$ $$p^{\uparrow} + p \rightarrow jet_{1} + jet_{2} + X$$ ### Longitudinal A $$\overrightarrow{p} + p \rightarrow W + X \rightarrow e + X$$ $$\underline{\Delta u} \quad \underline{\Delta d} \quad \underline{\Delta \overline{u}} \quad \underline{\Delta \overline{d}} \quad \uparrow$$ ## Longitudinal A., **Jouble Spin** $$\vec{p} + \vec{p} \rightarrow jet(s) + X$$ $$\vec{p} + \vec{p} \rightarrow \pi^0 + X$$ $$\vec{p} + \vec{p} \rightarrow \gamma \ (+ jet) + X$$ ### Transverse A_{TT} $$p^{\uparrow} p^{\uparrow} \rightarrow \text{(di)} - \text{jets} + X$$ $$\Delta q_{T} \cdot \Delta \overline{q}_{T}$$ STAR spin program requires charged particle tracking and identification of electrons, pions, photons and jets ## Spin Asymmetry Measurements #### Single Transverse $$A_{N} = \frac{\sigma_{\uparrow} - \sigma_{\downarrow}}{\sigma_{\uparrow} + \sigma_{\downarrow}} = \frac{1}{P} \times \frac{N_{\uparrow} - R_{1}N_{\downarrow}}{N_{\uparrow} + R_{1}N_{\downarrow}}$$ Statistical significance: $P^{2(4)} \cdot \int \mathcal{L}dt$ #### Double Longitudinal $$A_{N} = \frac{\sigma_{\uparrow} - \sigma_{\downarrow}}{\sigma_{\uparrow} + \sigma_{\downarrow}} = \frac{1}{P} \times \frac{N_{\uparrow} - R_{\downarrow} N_{\downarrow}}{N_{\uparrow} + R_{\downarrow} N_{\downarrow}}$$ $$A_{LL} = \frac{\sigma_{++} - \sigma_{+-}}{\sigma_{++} + \sigma_{+-}} = \frac{1}{P_{1} P_{2}} \times \frac{N_{++} - R_{2} N_{+-}}{N_{++} + R_{2} N_{+-}}$$ #### Require concurrent measurements: - magnitude of beam polarization, $P_{1(2)}$ pC CNI polarimeter (RHIC) - direction of polarization vector at interaction point - relative luminosity of bunch crossings with different spin directions: $$R_{\scriptscriptstyle 1} = \frac{L_{\scriptscriptstyle \uparrow}}{L_{\scriptscriptstyle \perp}}$$ and $R_{\scriptscriptstyle 2} = \frac{L_{\scriptscriptstyle ++}}{L_{\scriptscriptstyle +-}}$ spin dependent yields of process of interest: N_i and N_{ii} ## Relative Luminosity Measurement (BBC-Run3) - Precision of relative luminosity monitoring critical: for $A_{LL} \sim 1\%$ $\delta A_{LL}/A_{LL} \sim 5\%$ if $\delta R/R \sim 10^{-3}$ - Luminosity ~ BBC coincidence rate (large cross section of ~27mb) - RHIC stores up to 120 bunches per ring different bunches injected with different spin orientation - collision luminosity can vary with spin combination - relative luminosities calculated for each STAR run, statistical uncertainty $\delta R_{stat} \sim 10^{-4} 10^{-3}$ - systematic uncertainty $\delta R_{\text{syst}} < 10^{-3}$ ### Forward π^0 Production Run-2 STAR collaboration, PRL **92**, 171801 (2004) - pQCD calculations consistent with measured large- $\eta \pi^0$ cross sections - Large transverse single-spin effects observed for $\sqrt{s} = 200$ GeV pp collisions Collins effect \Rightarrow transversity Sivers effect \Rightarrow orbital angular momentum Additional measurements required to disentangle contributions ## Leading Charged Particle Production at Midrapidity #### Leading Charged Particle (LPC): - charged particle reconstructed in TPC for $|\eta|$ < 1.0 and $\Delta \phi$ =2 π with largest p_T 0.4<p_T< 5GeV Run-2 (Preliminary) Results #### A_N consistent with 0 true also for charge separated LCP ## **BBC Transverse Single Spin Asymmetries** Single spin asymmetries measured for $p+p \rightarrow A + X$, where A - hit(s) in the BBC $$\mathcal{E} = P_{\text{beam}} \times A_{N} \approx \frac{\sqrt{N_{L}^{\uparrow} N_{R}^{\downarrow}} - \sqrt{N_{L}^{\downarrow} N_{R}^{\uparrow}}}{\sqrt{N_{L}^{\uparrow} N_{R}^{\downarrow}} + \sqrt{N_{L}^{\downarrow} N_{R}^{\uparrow}}}$$ L(R) – number of counts in Left (Right) or Top (Bottom) in the BBC East or BBC West (small annuli) counted every bunch crossing by the scaler system The BBC East and West data sets sorted by beam polarization states: BBC West Polarized Yellow beam (sum over Blue beam polarization states) heads towards the East 2. Polarized Blue beam (sum over Yellow beam polarization states) heads towards the West Interaction Vertex Bottom 3.3<|\eta|<5.0 (small tiles only) # Transverse Single Spin Asymmetries BBC Run-3 (Preliminary) Results - Unexpected A_N of unknown origin measured with the BBC - Strong pseudorapidity dependence of A_N for $x_F > 0$ and $A_N = 0$ for $x_F < 0$ - BBC fast local polarimeter at STAR ### How do we get longitudinal polarization? - Stable spin direction at RHIC is vertical - Spin Rotater brings to almost radial - D0/DX magnet causes spin precession - Longitudinal at IR - DX/D0/Spin Rotater put back to vertical ### BBC - local polarimeter at STAR asymmetry $_i \sim A_N P_i$ Left-Right asymmetry - sensitive to verical polarization Top-Bottom asymmetry - sensitive to radial polarization | Rotators | OFF | ON | |---|------------------------------|---------------------------------------| | CNI polarimeter BBC Left-Right (vertical) BBC Top-Bottom (radial) | non-zero
NON_ZERO
zero | non-zero
<mark>ZERO</mark>
zero | ## Beam-Beam Counters - local polarimeter at STAR BBC worked very well as a local polarimeter. In Run3 vertical and radial polarizations < 3% Longitudinal polarization at STAR - first step to A_{II} measurement ## ∆G from inclusive jet production $$\vec{p} + \vec{p} \rightarrow jet(s) + X$$ at $\sqrt{s} = 200 \text{ GeV}$ - STAR reconstructs jets via TPC p_T for charged hadrons + EMC E_T for em showers. - Simulations under approximately realized conditions show sensitivity to ΔG . ## Full Barrel EMC - installation completed in 2005 In Run-5 120 modules (4800 towers) SMD + Preshower Run-4 data taking with high tower and jet patch triggers using 60 modules of BEMC ## Diagnostic Tools: Parity-Violation Single Longitudinal Spin Asymmetries for Inclusive (charged*) Jet Production $$= 0.001(16)$$ $\chi^2/\text{dof} = 1.12$ $$= 0.022(16)$$ $\chi^2/\text{dof} = 1.06$ A_L 's consistent with 0 (as expected) *Full jet reconstruction using BEMC waiting final calibration of the calorimeter - coming soon ## Statistical Precision #### Achieved in 2003: - Ave Polarization / Beam ~ 0.25 - RHIC Delivered Integrated Luminosity ~ 0.4 pb⁻¹ MORE DATA NEEDED #### Goal for 2005 - Ave Polarization / Beam ~ 0.40 - RHIC Delivered Integrated Luminosity ~ 5 pb⁻¹ - ## Endcap Electromagnetic Calorimeter - status of upgrades - 12 sectors of towers, SMD and Pre- and Post-shower detector installed - Full electronic readout for all 720 towers, 4 sectors of SMD and Pre/Post (~3000 chns) - 8 remaining sectors of SMD and Pre- and Post-shower electronics will be installed for Y2005 - First EEMC data taking with High Tower trigger (commissioning of jet-patch trigger) - 4 methods of <u>tower callibration</u>: π^0 mass reconstruction, MIP tracks, electron tracks and from maching slopes of ADC spectra; <u>relative calibration of SMD</u> from cluster finder - Present analysis single and di- photons reconstruction From π^0 and jets heading towards photon physics in forward region (rare probes) ## Summary and Outlook - 1) STAR spin program well under way. Essential equipment/procedures commissioned during 2002-2003: rotators, local polarimetry, accurate relative luminosity monitors; STAR detector upgrades: EMC's, BBC's, FPD. - 2) Run-2: 1st pp collisions with transversly polarized beams \Rightarrow single transverse spin asymmetries: $A_N(\pi^0, FPD)$, $A_N(h^{+/-}, TPC)$ and $A_N(BBC)$ - 3) Run-3: 1st pp collisions with longitudinally polarized beams \Rightarrow BBC worked well as local polarimeter in STAR $\Rightarrow \Delta G$ sensitivity in jet production - 4) Run-5 goal: ΔG determination from A_{LL} measurements in mid-rapidity jet production and π^0 at $\eta>1$ (STAR unique!) #### Long term plan: ``` (continuous effort for luminosity and beam polarization development needed) Measurements with rare probes: A_{LL}(\gamma + jet), A_L^{PV}(W^{\pm}) and transversity via mid-rapidity jet fragmentation ``` ## Cluster Finder under Development to start of γ/π^0 reconstruction Au-Au event from Run-4 (EEMC HighTower trigger) ADC - pedestal corrected U hits V hits Strip # - within tower SMD SMD ~ 400 collaborators 34 institutions 8 countries Strong <u>new</u> STAR spin interest from: CalTech, LBNL, MIT, Valparaiso U., Zagreb **Brazil:** Sao Paolo **England: Birmingham** **Germany: Frankfurt, MPI - Munich** China: IHEP - Beijing, IPP - Wuhan France: IReS - Strasbourg, SUBATECH-Nantes **Poland: Warsaw University of Technology** Russia: MEPHI - Moscow, JINR - Dubna, IHEP - Protvino **U.S.:** Argonne, Berkeley, Brookhaven National Laboratories UC Berkeley, UC Davis, UCLA, Creighton, Carnegie-Mellon, Indiana, Kent State, MSU, CCNY, Ohio State, Penn State, Purdue, Rice, Texas, Texas A&M, Washington, Wayne, Yale Univ.